DATE: September 9, 2019 TO: Nate Willis – WY/3 FROM: Wade Strickland – WY/3 SUBJECT: Water Quality-Based Effluent Limitations for the Superior Refining Company LLC – Husky Superior Refinery WPDES Permit No. WI-0003085-09-0 This is in response to your request for an evaluation of the need for water quality-based effluent limitations using Chapters NR 102, 104, 105, 106, 207, 210, 212, and 217 of the Wisconsin Administrative Code (where applicable), for the discharge from the Superior Refining Company in Douglas County. This industrial facility discharges to Newton Creek, located in the St. Louis River Watershed in the Lake Superior Basin. The evaluation of the permit recommendations is discussed in more detail in the attached report. No changes are recommended in the permit limitations for BOD₅, Total Suspended Solids (TSS), pH, or Dissolved Oxygen. Based on our review, the following recommendations are made on a chemical-specific basis: ## Outfall 001 - WWTP Effluent | Parameter | Daily
Maximum | Daily
Minimum | Weekly
Average | Monthly
Average | Six-Month
Average | Footnotes | |------------------|------------------|------------------|--------------------------|--------------------|----------------------------|-----------| | BOD ₅ | 30 mg/L | | | 15 mg/L | | | | TSS | 30 mg/L | | | 20 mg/L | | | | рН | 9.0 su | 6.0 su | | | | 1 | | Dissolved Oxygen | | 4.0 mg/L | | | | | | Barium | | | 170 ug/L
0.52 lbs/day | | | 2, 3 | | Ammonia Nitrogen | | | | | | | | May-September | 9.0 mg/L | | | 5.6 mg/L | | 3 | | October-April | 9.0 mg/L | | | | | | | Phosphorus | | | | | | | | Interim | | | | 1.0 mg/L | | 4 | | Final | | | | 0.225 mg/L | 0.075 mg/L
0.15 lbs/day | 7 | | Temperature | | | Limits | | | 5 | | Chloride | | | | | | 6 | | Mercury | | | | | | 6 | | Chronic WET | | | | 11 TU _c | | 7 | ## Footnotes: - 1. Effluent pH is allowed to vary outside of this range if the total time of excursions is no greater than 446 minutes per calendar month, no individual excursion is longer than 60 minutes, and no individual excursion goes outside the range of 4.0 11.0 s.u. These limits are established according to the technology-based standards in ss. NR 284.12 and NR 205.06 Wis. Adm. Code. - 2. A compliance schedule to meet this limit may be appropriate. Printed on Recycled Paper - 3. Additional limits to comply with the expression of limits requirements in ss. NR 106.07 and NR 205.065(7) are not required due to the seasonal nature of the discharge. - 4. This current permit includes a compliance schedule to meet the final water quality based effluent limits by April 1, 2021. - 5. The following weekly average temperature limits are recommended in the reissued permit. A compliance schedule in the permit to meet these limits may be appropriate. | | Weekly Average | |-------|----------------| | | Effluent Limit | | Month | (°F) | | FEB | 54. | | MAR | 57 | | APR | 63 | | MAY | 70 | | JUN | 77 | | JUL | 81 | | AUG | 79 | | SEP | 73 | | NOV | 54 | - 6. Monitoring only. - 7. A chronic WET limit of 11 TU_c as a monthly average is recommended in the reissued permit. A minimum of annual chronic WET monitoring is required because of the WET limit. The Instream Waste Concentration to assess chronic test results is 9.1%. The primary control and dilution water used in WET tests conducted on Outfall 001 shall be a grab sample collected from Hog Island Inlet or a standard laboratory water. Tests should be done in rotating quarters, to collect seasonal information about this discharge and shall continue after the permit expiration date (until the permit is reissued). No acute WET monitoring is recommended in the reissued permit. Please consult the attached report for details regarding the above recommendations. If there are any questions or comments, please contact Rachel Fritz at (608) 267-7657 (Rachel Fritz@wisconsin.gov) or Diane Figiel at (608) 264-6274 (Diane Figiel @wisconsin.gov). Attachments (3) – Narrative, Thermal Table & Map | | • | | | | |--------------|---------------------------------|----------|--------|---| | PREPARED BY: | 1 . E. | | , , | | | | hubel hits | Date: | 9/9/19 | | | | | | | _ | | | Rachel Fritz, Water Resources F | Engineer | | | E-cc: Eric DeVenecia, Wastewater Engineer – NOR/Superior Michelle Balk, Regional Wastewater Supervisor – NOR/Spooner Diane Figiel, Water Resources Engineer – WY/3 Jason Knutson, Wastewater Section Chief – WY/3 Kari Fleming, Environmental Toxicologist – WY/3 # Water Quality-Based Effluent Limitations for The Superior Refining Company LLC ## WPDES Permit No. WI-0003085-09-0 Prepared by: Rachel Fritz #### PART 1 – BACKGROUND INFORMATION ## **Facility Description:** When operating, the Superior Refinery refines up to 50,000 barrels of crude oil per day using vacuum distillation, fluid catalytic cracking, and hydrotreating to produce gasoline, kerosene, diesel fuels, heating oils, fuel oils, liquid petroleum gas, asphalt, flux, and elemental sulfur. The refinery is not currently in operation. The wastewater treatment plant (WWTP) consists of oil/water separation, flow equalization, dissolved gas floatation, activated sludge, clarification, sand filtration, granular activated carbon (GAC) (as needed), ion exchange resin (as needed), pH neutralization, and mechanical sludge handling. The discharge from Outfall 001 is intermittent based on precipitation and storm water storage inventory. The Superior Refinery experienced an incident on April 26, 2018 and has not resumed refinery process operations since that date. This has resulted in changes to the types of wastewater currently treated and discharged by the Refinery and modification of the Refinery's plans for future discharges. - Prior to the incident, the Refinery planned to cease discharge from its wastewater treatment plant to Newton Creek (Outfall 001) prior to this permit reissuance. Now the facility plans to continue discharge through Outfall 001 until wastewater can be routed to the City of Superior. Refinery processes will not resume until Outfall 001 is routed to the city, which is projected to occur in the next two years. - The facility has requested to also add a discharge of construction storm water to Outfall 001. - Prior to the incident, the WWTP treated process wastewater, cooling tower blowdown, boiler blowdown, process area stormwater, and water softener reject. Following the incident, process wastewater and cooling tower blowdown are no longer being generated. The WWTP now only treats a reduced flow of boiler blowdown, process area storm water, some ongoing maintenance related liquids, water softener reject, firefighting water, and storm water. - Granular activated carbon (GAC) and ion exchange resin treatment have been added to the WWTP to be used as needed for PFAS treatment. - The constructed wetland treatment system is no longer in use due to seasonal waterfowl impacts. - Outfall 002, which previously discharges stormwater from non-process areas and steam condensate, has been closed. However, the facility has requested to retain this outfall in the current permit. Due to these changes, only monitoring and flow data reported since June 2018 is considered representative of current conditions at Outfall 001. Outfall 003 (a stormwater retention pond discharge) was not affected by the incident. The discharge from this outfall is solely stormwater runoff with monitoring only for flow rate and oil and grease. Outfall 004 is solely hydrostatic test water; the limits and monitoring requirements for this outfall match those in the Hydrostatic Test Water and Water Supply System Water general permit. Limits for Outfalls 003 and 004 are not evaluated in this memo. Attachment #3 is a map of the area showing the approximate location of Outfall 001. **Existing Permit Limitations:** The current permit, which expired on March 31, 2019, includes the following effluent limitations. ## **Outfall 001 – WWTP Effluent** | | Daily | Daily | Weekly | Monthly | Six-Month | Rolling | Footnotes | |------------------|----------|----------|----------|------------|------------|----------|-----------| | Parameter | Maximum | Minimum | Average | Average | Average | 12-Month | | | | | | | | | Average | | | BOD ₅ | 30 mg/L | | | 15 mg/L | | | 1 | | TSS | 30 mg/L | | | 20 mg/L | | | 1 | | pН | 11 su | 4.0 su | | | | | 1 | | Dissolved Oxygen | | 4.0 mg/L | | | | | 1 | | Ammonia Nitrogen | | | | | | | | | May-September | 9.0 mg/L | | | 5.6 mg/L | | | | | October-April | 9.0 mg/L | | | | | | | | Phosphorus | | | | | | | | | Interim | | | | | | 1.0 mg/L | 2 | | Final | | | | 0.225 mg/L | 0.075 mg/L | | | | Chloride | | | | | | | | | Interim | 590 mg/L | | | | | | 3 | | Final | | | 400 mg/L | | | | | | Mercury | 7.8 ng/L | | | | | | 4 | | Temperature | 86 °F | | | | | | 5 | ## Footnotes: - 1. These limitations are not being evaluated as part of this review. Because the water quality criteria (WQC) and receiving water characteristics have not changed, limitations for these water quality characteristics do not need to be re-evaluated at this time. - 2. This current permit includes a compliance schedule to meet the final water quality based effluent limits of 0.075 mg/L as a six-month average and 0.225 mg/L as a monthly average by April 1, 2021 - 3. The current permit included a compliance schedule for chloride. The 590 mg/L limit was applied until March 1, 2019, when the 400 mg/L limit became effective. - 4. This is an alternative effluent limit as part of the mercury variance in the current permit. - 5. The current permit included a compliance schedule, and the limit became effective April 1, 2016. The permit also requires monitoring for Oil & Grease, Sulfur, COD, and several toxic compounds. See the 08 reissuance permit for details. # **Receiving Water Information:** - Name: Newton Creek - Classification: Limited Forage Fish (as listed in ch. NR 104). About 1.5 miles downstream, Newton Creek reaches the Hog Island Inlet and Superior Bay, which
is listed as warm water sport fish community, non-public water supply in ch. NR 104. (Cold Water and Public Water Supply criteria would be used for bioaccumulating compounds of concern, because the discharge is within the Great Lakes basin.) • Low Flow: Because this discharge is near the headwaters of Newton Creek, little to no baseflow is available and low flows are assumed to equal zero. $7-Q_{10} = 0$ cfs (cubic feet per second) $7-Q_2 = 0$ cfs - Hardness = Effluent hardness is used in place of receiving water hardness because there is no receiving water flow upstream of the discharge. - Source of background concentration data: Background concentrations are not included because they don't impact the calculated WQBEL when the receiving water low flows are equal to zero. - Multiple dischargers: Not applicable - Impaired water status: Newton Creek is on the 303(d) list of impaired waters. The listed pollutants for the impairment are PAHs, Foam/Floc/Scum/Oil Slicks, and unspecified metals. ## **Effluent Information:** • Flow Rates (Outfall 001): Peak 365-day average = 0.235 MGD (Million Gallons per Day) Peak daily = 0.387 MGD Peak 7-day average = 0.363 MGD Peak 30-day average = 0.309 MGD For reference, the actual average flow from June 2018 to June 2019 was 0.229 MGD. - Hardness = 167 mg/L as CaCO₃. This value represents the geometric mean of data from a single DMR monitoring result, permit application monitoring, and WET testing data from 2016 and 2017. - Acute dilution factor used: Not applicable this facility does not have an approved Zone of Initial Dilution (ZID). - Water Source: Municipal water supply - Additives: One biocide (chlorine) and eight water quality conditioners. These are evaluated in Part 7. - Effluent characterization: This facility is categorized as a primary industrial discharger so the permit application required effluent sample analyses for volatile organics, metals, and conventional pollutants. The permit-required monitoring for chloride, As, Cu, Cr, Pb, Hg, Ni, Zn, Se, Ag, PCBs, PAHs and phenols from June 2018 to June 2019 is used in this evaluation. This data is considered representative of current discharge conditions since the incident. Effluent data for substances for which a single sample was analyzed is shown in the tables in Part 2 below, in the column titled "MEAN EFFL. CONC.". Attachment #1 | Sample Date | 10/30/2018 | 04/15/2019 | 04/18/2019 | 04/30/2019 | Average | |--------------|------------|------------|------------|------------|---------| | Arsenic | 2.6 | 1.5 | | | 2.1 | | Cadmium | < 0.15 | 0.36 | | | 0.18 | | Copper | <1.1 | <1.1 | | | <1.1 | | Lead | < 0.24 | 0.38 | | | 0.19 | | Nickel | 6.1 | 2.1 | | | 4.1 | | Zinc | 9.2 | <4.6 | | | 4.6 | | Selenium | 1.6 | 1.1 | | | 1.4 | | Silver | < 0.10 | 0.13 | | | 0.065 | | Antimony | | 1.2 | 0.86 | | 1.0 | | Acenaphthene | 0.0083 | < 0.0061 | | | 0.0042 | | Thallium | | 0.42 | < 0.14 | | 0.21 | | Barium | | | | 35.5 | 35.5 | | Manganese | | _ | _ | 11.7 | 11.7 | | Molybdenum | | | | 46.3 | 46.3 | [&]quot;<" means that the pollutant was not detected at the indicated level of detection. The mean concentration was calculated using zero in place of the non-detected results. | | Chloride
mg/L | |------------------------|------------------| | 1-day P ₉₉ | 251 | | 4-day P ₉₉ | 178 | | 30-day P ₉₉ | 140 | | Mean | 121 | | Std | 42.1 | | Sample size | 87 | | Range | 66.3 - 258 | The following table presents the average concentrations and loadings at Outfall 001 from June 2018 to June 2019 for all parameters with limits in the current permit to meet the requirements of s. NR 201.03(6): | Parameter | Average
Measurement | |---------------------------|------------------------| | BOD ₅ , Total* | 1.0 mg/L | | COD* | 5.9 mg/L | | Dissolved Oxygen | 8.8 mg/L | | Ammonia Nitrogen* | 0.025 mg/L | | Oil & Grease* | 0.16 mg/L | | PAHs | 0.019 ug/L | | Phosphorus, Total* | 0.11 mg/L | | Total Suspended Solids* | 0.25 mg/L | | Temperature Maximum | 67 °F | | Parameter | Average
Measurement | |-----------|------------------------| | рН | 7.9 su | | Arsenic | 2.1 ug/L | | Chloride | 121 mg/L | | Chromium* | 0.025 ug/L | | Mercury* | 0.22 ng/L | | Nickel | 4.1 ug/L | | Selenium | 1.4 ug/L | | Zinc | 4.6 ug/L | ^{*}Results below the level of detection (LOD) were included as zeroes in calculation of the average. # PART 2 – WATER QUALITY-BASED EFFLUENT LIMITATIONS FOR TOXIC SUBSTANCES – EXCEPT AMMONIA NITROGEN In general, permit limits for toxic substances are recommended whenever any of the following occur: - 1. The maximum effluent concentration exceeds the calculated limit (s. NR 106.05(3), Wis. Adm. Code) - 2. If 11 or more detected results are available in the effluent, the P₉₉ value exceeds the comparable calculated limit (s. NR 106.05(4), Wis. Adm. Code) - 3. If fewer than 11 detected results are available, the mean effluent concentration exceeds 1/5 of the calculated limit (s. NR 106.05(6), Wis. Adm. Code) ## Acute Limits based on 1-Q₁₀ Daily maximum effluent limitations for toxic substances are based on the acute toxicity criteria (ATC), listed in ch. NR 105, Wis. Adm. Code. Previously daily maximum limits for toxic substances were calculated as two times the ATC. However, changes to ch. NR 106, Wis. Adm. Code (September 1, 2016) require the Department to calculate acute limitations using the same mass balance equation as used for other limits along with the 1- Q_{10} receiving water low flow to determine if more restrictive effluent limitations are needed to protect the receiving stream from discharges which may cause or contribute to an exceedance of the acute water quality standards. Limitation = $$\underline{\text{(WQC)} \text{ (Qs + (1-f) Qe)} - \text{(Qs - f Qe) (Cs)}}$$ Qe Where: WQC =Acute toxicity criterion or secondary acute value according to ch. NR 105 Qs = average minimum 1-day flow which occurs once in 10 years (1-day Q_{10}) if the 1-day Q_{10} flow data is not available = 80% of the average minimum 7-day flow which occurs once in 10 years (7-day Q_{10}). Qe = Effluent flow (in units of volume per unit time) as specified in s. NR 106.06(4)(d) f = Fraction of the effluent flow that is withdrawn from the receiving water, and Cs = Background concentration of the substance (in units of mass per unit volume) as specified in s. NR 106.06(4)(e). In this case, since low flows are zero, acute limits are set equal to criteria. The following tables list the water quality-based effluent limitations for this discharge along with the results of effluent sampling for all the detected substances. All concentrations are expressed in term of micrograms per Liter (μ g/L), except for hardness and chloride (mg/L) and mercury (ng/L). # Daily Maximum Limits based on Acute Toxicity Criteria (ATC) RECEIVING WATER FLOW = 0 cfs, $(1-Q_{10})$ (estimated as 80% of $(7-Q_{10})$). | 7 (6.0) | | | | | | | |--------------------|-----------------------|-------------------------------|--------------------------|------------------------|--------------------------|------------------------| | SUBSTANCE | REF.
HARD.
mg/L | ATC = MAX.
EFFL.
LIMIT* | 1/5 OF
EFFL.
LIMIT | MEAN
EFFL.
CONC. | 1-day
P ₉₉ | 1-day
MAX.
CONC. | | Arsenic | | 340 | 68.0 | 2.1 | | 2.6 | | Cadmium | 167 | 18.5 | 3.70 | 0.18 | | 0.36 | | Chromium | 167 | 2740 | 548 | 0.025 | | 0.17 | | Copper | 167 | 25.1 | 5.0 | <1.1 | | - | | Lead | 167 | 175 | 35.0 | 0.19 | | 0.38 | | Mercury (ng/L) | | 830 | 166 | 0.22 | | 1.04 | | Nickel | 167 | 723 | 145 | 4.1 | | 6.1 | | Zinc | 167 | 188 | 37.6 | 4.6 | | 9.2 | | Cyanide, Amendable | | 45.8 | 9.16 | <6.5 | | - | | Chloride (mg/L) | | 757 | | | 251 | 258 | | Manganese** | | 1680 | 337 | 11.7 | | 11.7 | | Phenols** | | 4460 | 892 | 0.17 | | 0.17 | ^{*}Per the changes to s. NR 106.07(3), Wis. Adm. Code, effective 09/01/2016 consideration of ambient concentrations and 1-Q₁₀ flow rates yields a more restrictive limit than the 2 x ATC method of limit calculation. # Weekly Average Limits based on Chronic Toxicity Criteria (CTC) RECEIVING WATER FLOW = 0 cfs (25% of 7- Q_{10}) | | REF. | (10) | WEEKLY | 1/5 OF | MEAN | | |-------------------|-------|------|--------|--------|-------|-----------------| | | HARD. | CTC | AVE. | EFFL. | EFFL. | 4-day | | SUBSTANCE | mg/L | | LIMIT | LIMIT | CONC. | P ₉₉ | | Arsenic | | 152 | 152 | 30.4 | 2.1 | | | Cadmium | 167 | 3.68 | 3.68 | 0.736 | 0.18 | | | Chromium | 167 | 201 | 201 | 40.1 | 0.025 | | | Copper | 167 | 16.0 | 16.0 | 3.20 | <1.1 | | | Lead | 167 | 45.9 | 45.9 | 9.17 | 0.19 | | | Mercury (ng/L) | | 440 | 440 | 88.0 | 0.22 | | | Nickel | 167 | 80.4 | 80.4 | 16.1 | 4.1 | | | Zinc | 167 | 188 | 188 | 37.6 | 4.6 | | | Cyanide, Amenable | | 11.5 | 11.5 | 2.29 | <6.5 | | | Selenium | | 46.5 | 46.5 | 9.30 | 1.4 | | | Chloride (mg/L) | | 395 | 395 | | | 178 | | Barium* | | 171 | 171 | 34.2 | 35.5 | | | Manganese* | | 93.5 | 93.5 | 18.7 | 11.7 | | | Phenols* | | 2200 | 2200 | 439 | 0.17 | | ^{*}The limit for this substance is based on a secondary value. ^{**}The limit for this substance is based on a secondary value. ## Monthly Average Limits based on Wildlife Criteria (WC) RECEIVING WATER FLOW = 0 cfs (\(^{1}\)4 of the 90-O₁₀) | (10) | | | | | | | |----------------|-----|-------|-------|--------|-------|-----------------| | | | MEAN | MO'LY | 1/5 OF | MEAN | | | | WC | BACK- | AVE. | EFFL. | EFFL. | 30-day | | SUBSTANCE | | GRD. | LIMIT | LIMIT | CONC. | P ₉₉ | | Mercury (ng/L) | 1.3 | - | 1.30 | 0.26 | 0.22 | | # Monthly Average Limits based on Human Threshold Criteria (HTC) RECEIVING WATER FLOW = $0 \text{ cfs } (\frac{1}{4} \text{ of the Harmonic Mean})$ | | | MEAN | MO'LY | 1/5 OF | MEAN | |----------------|---------|-------|---------|--------|-------| | | HTC | BACK- | AVE. | EFFL. | EFFL. | | SUBSTANCE | | GRD. | LIMIT | LIMIT | CONC. | | Antimony | 373 | - | 373 | 74.6 | 1.0 | | Cadmium | 370 | - | 370 | 74.0 | 0.18 | | Chromium (+3) | 3818000 | - |
3818000 | 763600 | 0.025 | | Lead | 140 | - | 140 | 28.0 | 0.19 | | Mercury (ng/L) | 1.5 | - | 1.5 | 0.30 | 0.22 | | Nickel | 43000 | - | 43000 | 8600 | 4.1 | | Selenium | 2600 | - | 2600 | 520 | 1.4 | | Silver | 28000 | - | 28000 | 5600 | 0.065 | | Thallium* | 3.5 | - | 3.5 | 0.70 | 0.21 | ^{*}The limit for this substance is based on a secondary value. ## Monthly Average Limits based on Human Cancer Criteria (HCC) RECEIVING WATER FLOW = 0 cfs (1/4 of the Harmonic Mean) | | | MEAN | MO'LY | 1/5 OF | MEAN | |-----------|------|-------|-------|--------|-------| | | HCC | BACK- | AVE. | EFFL. | EFFL. | | SUBSTANCE | | GRD. | LIMIT | LIMIT | CONC. | | Arsenic | 13.3 | - | 13.3 | 2.66 | 2.1 | Because only one substance for which Human Cancer Criteria exists was detected, determination of the cumulative cancer risk is not needed per s. NR 106.06(8), Wis. Adm. Code. **Conclusions and Recommendations:** Based on a comparison of the effluent data and calculated effluent limitations, effluent limitations are apparently needed for barium. <u>Total Residual Chlorine</u> –Chlorine is added at the facility for cooling tower sanitation. Because cooling tower and boiler blowdown would go through the WWTP and pass through a secondary treatment process no chlorine is expected to be present in the discharge from Outfall 001. Therefore, no chlorine limits are recommended in the reissued permit. <u>Chloride</u> – The current permit included a compliance schedule for chloride. The final limit of 400 mg/L became effective in March of 2019. Historically, chloride levels in the discharge have frequently exceeded 400 mg/L during operation. Based on the assessments in Superior Refinery's annual chloride reports, the main source of the chlorides has been the desalting process that petroleum goes through to remove impurities including chlorides. Since refining operations ceased since June 2018, chloride levels have dropped significantly as shown below. Based on effluent chloride data from June 2018 to June 2019, the 1-day P₉₉ value was 251 mg/L and the 4-day P₉₉ value was 178 mg/L. Based on these values, there is not reasonable potential to exceed the calculated chloride limits. Permit limits typically cannot be dropped if a facility employs a treatment process for removal of the pollutant. The ion exchange resin treatment is used as needed for treatment of PFOS and PFOA, not specifically for chlorides. Discontinuing refining processes has eliminated the major source of chlorides in the discharge. Because the drop in effluent chloride levels is due to a facility process change, **chloride limits may be removed from the reissued permit, however continued monitoring is recommended.** <u>Mercury</u> – The current permit includes a mercury variance and an alternative effluent limit of 7.8 ng/L. Similarly to chloride levels, effluent mercury levels have dropped significantly since refinery operations ceased in June 2018. The main source of mercury in the discharge was from the petroleum refining operation. Page 8 of 20 Superior Refining Company LLC The average of effluent mercury results since June 2018 is 0.22 ng/L, which is less than one fifth of the calculated limit of 1.3 ng/L, so there is no reasonable potential to exceed the mercury limit. Since there is no treatment for mercury at the facility and the drop in effluent mercury levels is due to a facility process change, mercury limits may be removed from the reissued permit, however continued monitoring is recommended. <u>Barium</u> – A single sample result of 35.5 ug/L was reported with the permit application. This exceeds one fifth of the chronic secondary value of 171 ug/L, which would indicate the need for a limit. Therefore **a** weekly average limit of 170 ug/L (rounded to 2 significant figures) is recommended in the reissued permit. A respective mass limit of 0.52 lbs/day is also recommended (0.171 mg/L \times 0.363 MGD \times 8.34). A compliance schedule to meet these limits may be appropriate. Polyaromatic Hydrocarbons (PAH) – Point source wastewater discharges containing PAH compounds are regulated using the best professional judgement (BPJ) technology-based limitation. Compliance can be demonstrated by a no-detect of all PAH compounds or by reporting the sum of the PAH group of 10 detected amounts to be equal to or less than 0.1 μ g/L. An alternate method for summing PAH compounds is also available, using a toxicity equivalency factor (TEF) from the document: *PAH Group of 10 Calculation Using Toxicity Equivalent Factors*. The document also includes a BPJ limit of 70 μ g/L for Naphthalene. Since the incident, one PAH test result of 0.02 ug/L and a naphthalene result of 0.011 ug/L are available from 10/20/2018. Since these values are lower than the BPJ limits, no PAH limits are recommended in the reissued permit. ## PART 3 – WATER QUALITY-BASED EFFLUENT LIMITATIONS FOR AMMONIA NITROGEN The State of Wisconsin promulgated revised water quality standards for this substance effective March 1, 2004 which includes criteria based on both acute and chronic toxicity to aquatic life. The current permit includes a daily max limit of 9.0 mg/L and a monthly average limit of 5.6 mg/L in May through September. The following table evaluates the statistics based upon ammonia data reported from June 2018 to June 2019: | | Ammonia
mg/L | |------------------------|-----------------| | 1-day P ₉₉ | 0.31 | | 4-day P ₉₉ | 0.16 | | 30-day P ₉₉ | 0.068 | | Mean* | 0.025 | | Std | 0.10 | | Sample size | 87 | | Range | <0.024 - 0.53 | ^{*}Values lower than the level of detection were substituted with a zero The maximum expected ammonia levels in the discharge are well below any ammonia limits that would be calculated, so ammonia limits are not recalculated in this evaluation. However, where there are existing ammonia nitrogen limits in the permit, the limits are recommended to be retained regardless of reasonable potential, consistent with s. NR 106.33(1), Wis. Adm. Code: (b) If a permittee is subject to an ammonia limitation in an existing permit, the limitation shall be included in any reissued permit. Ammonia limitations shall be included in the permit if the permitted facility will be providing treatment for ammonia discharges. No changes to the current ammonia limits are recommended. ## **PART 4 - PHOSPHORUS** ## **Technology Based Effluent Limit (TBL)** Wisconsin Administrative Code, ch. NR 217, requires industrial facilities that discharge greater than 60 pounds of Total Phosphorus per month to comply with a 12-month rolling average limit of 1.0 mg/L, or an approved alternative concentration limit. Because Superior Refinery currently has an existing technology-based limit of 1.0 mg/L, this limit should be included in the reissued permit. This limit remains applicable unless a more stringent water quality-based concentration limit is given. ## Water Quality-Based Effluent Limits (WQBEL) Revisions to administrative rules regulating phosphorus took effect on December 1, 2010. These rule revisions include additions to ch. NR 102 (s. NR 102.06), which establish phosphorus standards for surface waters. Revisions to ch. NR 217 (s. NR 217, Subchapter III) establish procedures for determining water quality based effluent limits for phosphorus, based on the applicable standards in ch. NR 102. Section NR 102.06(3)(a) specifically names reaches of rivers for which a phosphorus criterion of 0.1 mg/l applies. For other stream segments that are not specified in s. NR 102.06(3)(a), s. NR 102.06(3)(b), Wis. Adm. Code, specifies a phosphorus criterion of 0.075 mg/L. The phosphorus criterion of 0.075 mg/L applies for Newton Creek. The conservation of mass equation is described in s. NR 217.13 (2)(a), Wis. Adm. Code, for phosphorus WQBELs and includes variables of water quality criterion (WQC), receiving water flow rate (Qs), effluent flow rate (Qe), and upstream phosphorus concentrations (Cs): Limitation = [(WQC)(Qs+(1-f)Qe) - (Qs-fQe)(Cs)]/Qe Where: WQC = 0.075 mg/L for Newton Creek. $Qs = 100\% \text{ of the } 7-Q_2$ Cs = background concentration of phosphorus in the receiving water pursuant to s. NR 217.13(2)(d), Wis. Adm. Code Qe = effluent flow rate f =the fraction of effluent withdrawn from the receiving water = 0 A previous evaluation resulted in a WQBEL of 0.075 mg/L. Since the receiving water flow is equal to zero, the effluent limit is still set equal to criteria. No changes to the water quality limits of 0.075 mg/L as a six-month average and 0.225 mg/L as a monthly average are recommended in the reissued **permit**. The current permit includes a compliance schedule to meet these limits by 04/01/2021. ## **Mass Limits** Because the discharge is upstream of a lake, a mass limit is also required, pursuant to s. NR 217.14(1)(a), Wis. Adm. Code. This final mass limit shall be $0.075 \text{ mg/L} \times 8.34 \times 0.235 \text{ MGD} = 0.15 \text{ lbs/day}$ expressed as a six-month average. #### **Effluent Data** The following table summarizes effluent total phosphorus monitoring data from June 2018 to June 2019. | | Phosphorus
mg/L | |------------------------|--------------------| | 1-day P ₉₉ | 0.52 | | 4-day P ₉₉ | 0.29 | | 30-day P ₉₉ | 0.16 | | Mean * | 0.11 | | Std | 0.11 | | Sample size | 87 | | Range | <0.038 - 0.57 | ^{*}Values lower than the level of detection were substituted with a zero #### **Interim Limit** An interim limit is required per s. NR 217.17 when a compliance schedule is needed in the permit to meet the WQBEL. The interim limit should reflect a concentration that the facility is able to meet without investing in additional "temporary" treatment, but also should prevent backsliding from current conditions. There is relatively little representative phosphorus data available, since only the last year of monitoring may be considered representative of the discharge. Most effluent phosphorus results are very low, but there is also high effluent variability. The maximum
monthly average from the last year is 0.32 mg/L, which exceeds the 4-day P₉₉ value (the most frequently used value for phosphorus interim limits). Therefore, it is recommended that the current interim limit of 1.0 mg/L be continued in the reissued permit. This interim limit is the same as the currently effective technology-based limit but should be expressed as a monthly average limit. ## PART 5 - THERMAL New surface water quality standards for temperature took effect on October 1, 2010. These new regulations are detailed in chs. NR 102 (Subchapter II – Water Quality Standards for Temperature) and NR 106 (Subchapter V – Effluent Limitations for Temperature) of the Wisconsin Administrative Code. Daily maximum and weekly average temperature criteria are available for the 12 different months of the year depending on the receiving water classification. In accordance with s. NR 106.53(2)(b), the highest daily maximum flow rate for a calendar month is used to determine the acute (daily maximum) effluent limitation. In accordance with s. NR 106.53(2)(c), the highest 7-day rolling average flow rate for a calendar month is used to determine the sub-lethal (weekly average) effluent limitation. These values were based off actual flows reported from June 2018 to June 2019. The table below summarizes the maximum temperatures reported during monitoring from June 2018 to June 2019. Comparing the representative highest effluent temperature to the calculated effluent limits determines the reasonable potential of exceeding the effluent limits. The months in which limitations are recommended are highlighted. The complete thermal table used for calculation is attached. Based on this comparison, weekly average temperature limits are needed in all months except January, October, and December. The current permit includes a daily maximum temperature limit of 86 °F, based on limited aquatic life standards for discharge to a wetland. A December 23, 2013 memo stated that the discharge travels through natural wetlands for about 800 ft. Based on photographs from a July 2017 field visit, the receiving water is channelized at the point of discharge. Channelized water bodies are typically categorized as default warmwater sport fishery unless otherwise classified in ch. NR 104. Regardless, if the receiving water is a wetland at the point of discharge, more stringent limits would still be required for protection of the limited forage fish water downstream. Therefore, temperature limits are calculated for protection of limited forage fish uses. | | Monthly | tive Highest
Effluent
erature | Calculated Effluent
Limit | | | | |-------|---------------------------------|-------------------------------------|------------------------------------|-----------------------------------|--|--| | Month | Weekly Daily
Maximum Maximum | | Weekly Average Effluent Limitation | Daily Maximum Effluent Limitation | | | | TANT | (°F) | (°F) | (°F) | (°F) | | | | JAN | 47 | 50 | 54 | 78
 | | | | FEB | 60 | 60 | 54 | 79 | | | | MAR | 68 | 69 | 57 | 80 | | | | APR | 72 | 77 | 63 | 81 | | | | MAY | 74 | 76 | 70 | 84 | | | | JUN | 77 | 81 | 77 | 85 | | | | JUL | 81 | 85 | 81 | 86 | | | | AUG | 79 | 82 | 79 | 86 | | | | SEP | 73 | 77 | 73 | 85 | | | | OCT | 60 | 66 | 63 | 83 | | | | NOV | 55 | 63 | 54 | 80 | | | | DEC | 48 | 49 | 54 | 79 | | | ## **Reasonable Potential** Permit limits for temperature are recommended based on the procedures in s. NR 106.56. - An acute limit for temperature is recommended for each month in which the representative daily maximum effluent temperature for that month exceeds the acute WQBEL. The representative daily maximum effluent temperature is the greater of the following: - (a) The highest recorded representative daily maximum effluent temperature - (b) The projected 99th percentile of all representative daily maximum effluent temperatures - A sub-lethal limitation for temperature is recommended for each month in which the representative weekly average effluent temperature for that month exceeds the weekly average WQBEL. The representative weekly average effluent temperature is the greater of the following: - (a) The highest weekly average effluent temperature for the month. - (b) The projected 99th percentile of all representative weekly average effluent temperatures for the month Based on this analysis, weekly average temperature limits are needed for the months of February-September and November. A compliance schedule to meet these limits is recommended in the reissued permit. Since Superior Refinery plans to discontinue surface water discharge from Outfall 001, compliance will most likely be resolved by these means. Otherwise, the following general options are available for a facility to explore potential relief from the temperature limits: - Effluent monitoring data: Verification or additional effluent monitoring (flow and/or temperature) may be appropriate if there were questions on the representativeness of the current effluent data. - A variance to the water quality standard: This is typically considered to be the least preferable and most complex option as it requires the evaluation of the other alternatives. - Monthly low receiving water flows: Contract with USGS to generate monthly low flow estimates for the receiving water to be used in place of the annual low flow. If low flow estimates are greater than zero: - Mixing zone studies: A demonstration of rapid and complete mixing may allow for the use of a mixing zone other than the default 25%. - Collection of site-specific ambient temperature data: This evaluation uses default background temperatures for streams in Wisconsin, so actual data from the direct receiving water may provide for relaxed thermal limits but only if the site-specific temperatures are <u>lower</u> than the small stream defaults used in the above tables These options are explained in additional detail in the August 15, 2013 document: *Guidance for Implementation of Wisconsin's Thermal Water Quality Standards* http://dnr.wi.gov/topic/surfacewater/documents/ThermalGuidance2edition8152013.pdf ## PART 6 – WHOLE EFFLUENT TOXICITY (WET) WET testing is used to measure, predict, and control the discharge of toxic materials that may be harmful to aquatic life. In WET tests, organisms are exposed to a series of effluent concentrations for a given time and effects are recorded. - Acute tests predict the concentration that causes lethality of aquatic organisms during a 48 to 96-hour exposure. To assure that a discharge is not acutely toxic to organisms in the receiving water, WET tests must produce a statistically valid LC₅₀ (Lethal Concentration to 50% of the test organisms) greater than 100% effluent. - Chronic tests predict the concentration that interferes with the growth or reproduction of test organisms during a seven-day exposure. To assure that a discharge is not chronically toxic to organisms in the receiving water, WET tests must produce a statistically valid IC₂₅ (Inhibition Concentration) greater than the instream waste concentration (IWC). The IWC is an estimate of the proportion of effluent to total volume of water (receiving water + effluent). The IWC is 9.1% based on dilution of 10 parts lake water to 1-part effluent, or a factor of 1 in 11 to calculate the IWC. The IWC is calculated considering Hog Island Inlet and Superior Bay rather than Newton Creek since this is the first downstream full fish and aquatic life waterbody. - According to the *State of Wisconsin Aquatic Life Toxicity Testing Methods Manual* (s. NR 219.04, Table A, Wis. Adm. Code), a synthetic (standard) laboratory water may be used as the dilution water and primary control in acute WET tests, unless the use of different dilution water is approved by the Department prior to use. The primary control water must be specified in the WPDES permit. - According to the State of Wisconsin Aquatic Life Toxicity Testing Methods Manual (s. NR 219.04, Table A, Wis. Adm. Code), receiving water must be used as the dilution water and primary control in chronic WET tests, unless the use of different dilution water is approved by the Department prior to use. The dilution water used in WET tests conducted on Outfall 001 shall be a grab sample collected from the receiving water location, upstream and out of the influence of the mixing zone and any other known discharge or a standard laboratory water. The specific receiving water location must be specified in the WPDES permit. - Shown below is a tabulation of recent WET data for Outfall 001. Efforts are made to ensure that decisions about WET monitoring and limits are made based on representative data. Data which is not believed to be representative of the discharge is not included in reasonable potential calculations. The table below differentiates between tests used and not used when making WET determinations. All WET testing results from prior to the incident (before June 2018) are not considered representative of current discharge conditions. **WET Data History** | Date | I C - 0% | Acute 1 | Results | affluant) | | Chronic
IC ₂ | Footnotes
or | | | |-------------------|----------|----------------|------------------|-------------|----------|----------------------------|-----------------|------------|----------| | Test
Initiated | C. dubia | Fathead minnow | Pass or
Fail? | Used in RP? | C. dubia | | Pass or Fail? | Use in RP? | Comments | | 01/07/2014 | >100 | >100 | Pass | No | | >100 | Pass | | 1 | | 02/05/2014 | | | | | >88 | | Pass | | 1 | | 04/15/2014 | >100 | >100 | Pass | No | >88 | >88 | Pass | No | | | 08/18/2014 | >100 | >100 | Pass | No | >88 | >88 | Pass | No | | | 07/28/2015 | >100 | >100 | Pass | No | >88 | >88 | Pass | No | | | 12/06/2016 | >100 | >100 | Pass | No | >88 | >88 | Pass | No | | | 05/03/2016 | | | | | >88 | >88 | Pass | No | | | 02/14/2017 | >100 | >100 | Pass | No | | >88 | Pass | No | 2 | | 04/25/2017 | | | | | 67.9 | | Pass | No | 2 | |
04/17/2018 | >100 | >100 | Pass | No | 53.1 | >88 | Pass | No | | | 05/14/2019 | >100 | >100 | Pass | Yes | 25 | >88 | Pass | Yes | | ## Footnotes: - 1. QA concerns with C. dubia test. Redone on 02/05/2014. - 2.02/14/2017 C. dubia test had to be redone. A retest was performed on 03/21/2017 but results were not acceptable due to issues with the C. dubia culture. The test criteria on 04/25/2017 were technically met but the accuracy of the results is in doubt and they are not used for reasonable potential determination. - WET reasonable potential is determined by multiplying the highest toxicity value that has been measured in the effluent by a safety factor to predict the likelihood (95% probability) of toxicity occurring in the effluent above the applicable WET limit. The safety factor used in the equation changes based on the number of toxicity detects in the dataset. The fewer detects present, the higher the safety factor, because there is more uncertainty surrounding the predicted value. WET limits must be given, according to s. NR 106.08(6), Wis. Adm. Code, whenever the applicable Reasonable Potential equation results in a value greater than 1.0. According to s. NR 106.08(6)(d), TUa and TUc effluent values are equal to zero whenever toxicity is not detected (i.e. when the LC₅₀, IC₂₅ or IC₅₀ \geq 100%,). Acute Reasonable Potential = 0 < 1.0, reasonable potential is not shown and a limit is not required. Chronic Reasonable Potential = [(TUc effluent) (B)(IWC)] | TUc (maximum) | В | | |---------------|--|------| | 100/IC25 | (multiplication factor from s. NR | IWC | | | 106.08(6)(c), Wis. Adm. Code, Table 4) | | | 100/25 = | 6.2 | 9.1% | | 4.0 | Based on 1 representative detect | | $$[(TUc effluent) (B)(IWC)] = 2.3 > 1.0$$ Therefore, reasonable potential is shown for chronic WET using the procedures in s. NR 106.08(6) and representative data from the last year. ## Expression of WET limits Chronic WET limit = 100/Instream Waste Concentration (IWC) (expressed as a monthly average) = 100/9.1 = 11 TU_c The WET Checklist was developed to help DNR staff make recommendations regarding WET limits, monitoring, and other permit conditions. The Checklist steps the user through a series of questions that evaluate the potential for effluent toxicity. The Checklist indicates whether acute and chronic WET limits are needed, based on requirements specified in s. NR 106.08, Wis. Adm. Code, and recommends monitoring frequencies based on points accumulated during the Checklist analysis. As toxicity potential increases, more points accumulate and more monitoring is recommended to ensure that toxicity is not occurring. The completed WET Checklist recommendations for this permittee are summarized in the table below. Staff recommendations, based on the WET Checklist and best professional judgment, are provided below the summary table. **WET Checklist Summary** | | Acute | Chronic | | | |-----------------------------|---|---|--|--| | | | | | | | AMZ/IWC | Not Applicable. | IWC = 9.1%. | | | | | 0 Points | 0 Points | | | | Historical | One representative WET test available | One representative WET test (detect) available | | | | Data | | | | | | | 0 Points | 0 Points | | | | | Little variability in the current discharge, | Same as Acute. | | | | Effluent | no violations or upsets since June 2018 | | | | | Variability | | | | | | | 0 Points | 0 Points | | | | Dagairing | Less than 4 miles from full fish and aquatic | Same as Acute. | | | | Receiving
Water | life | Same as Acute. | | | | Classification | | 5 Points | | | | Ciassification | 5 Points | 5 1 Omts | | | | | Limits for zero substances based on ATC; | Limits for zero substances based on CTC; | | | | | As, Cd, Pb, Hg, Ni, Zn, and chloride | As, Cd, Pb, Hg, Ni, Zn, Se, and chloride | | | | Chemical-Specific | detected (3 pts) | detected (3 pts) | | | | Data | Additional Compounds of Concern: | Additional Compounds of Concern: | | | | Data | antimony, selenium, naphthalene and other | antimony, selenium, naphthalene and other | | | | | additional compounds detected (2 pts) | additional compounds detected (2 pts) | | | | | 5 Points | 5 Points | | | | | Several additives used, but only one water | The water quality conditioner is used more | | | | | quality conditioner is anticipated to | than once per four-day period. | | | | Additives | possibly be present in the discharge. | | | | | | | | | | | | 1 Point | 1 Point | | | | Discharge | Petroleum refining | Same as Acute. | | | | Category | | | | | | Category | 15 Points | 15 Points | | | | Wastewater | Secondary and additional treatment | Same as Acute. | | | | Treatment | | | | | | | 0 Points | 0 Points | | | | Downstream | No impacts known | Same as Acute. | | | | Impacts | 0.7.4.4 | 0.7.4.4 | | | | _ | 0 Points | 0 Points | | | | Total Checklist | 26 Points | 26 Points | | | | Points: | | | | | | Recommended | | | | | | Monitoring Frequency | 3 tests during permit term (year 1, 3, 5, etc.) | 3 tests during permit term (year 1, 3, 5, etc.) | | | | (from Checklist): | | | | | | Limit Required? | No | Yes | | | | TRE Recommended? | No | No | | | | (from Checklist) | 110 | 110 | | | • According to the requirements specified in s. NR 106.08, Wis. Adm. Code, a chronic WET limit is required. The chronic WET limit should be expressed as **11 TU**_c **as a monthly average** in the effluent limits table of the permit. **A minimum of annual chronic WET monitoring is required** because of the WET limit. Federal regulations in 40 CFR Part 122.44(i) require that monitoring occur at least once per year when a limit is present. Tests should be done in rotating quarters to collect seasonal information about this discharge. WET testing shall continue after the permit expiration date (until the permit is reissued). Based upon the point totals generated by the WET Checklist alone, three acute WET tests would be recommended in the reissued permit. However, most of the checklist points come from being placed in the petroleum refining primary industrial category. Since Superior Refinery has ceased refining operations and will not resume until the surface water discharge is discontinued, this industrial category assignment is not entirely appropriate. Considering this, the lack of acute WET failures or detects, and the amount of chronic WET monitoring that is required, no acute WET monitoring is recommended in the reissued permit. ## **PART 7 – ADDITIVE REVIEW** Unlike the metals and toxic substances evaluated in Part 2, most additives have not undergone the level of toxicity testing needed to calculate water quality criteria. Instead, a secondary value can be used to regulate the substance. Whenever an additive is discharged directly into a surface water without receiving treatment or an additive is used in the treatment process and is not expected to be removed before discharge, a review of the additive is needed. Secondary values should be derived according to s. NR 105.05, Wis. Adm. Code. | Additive Name | Additive including | | Frequency of Use | | Estimated
Effluent | Secondary
Acute Value | Secondary
Chronic | |--------------------------------|-----------------------|-------------------------------------|------------------|---------------|-----------------------|----------------------------|----------------------------------| | | | where added | Months per/yr. | Days/
week | Concentration
mg/L | (SAV)
mg/L ¹ | Value (SCV)
mg/L ¹ | | Steamate
LSA1791 | SUEZ WTS
USA, Inc. | Steam condensate treatment | 12 | 7 | Not
discharged | - | - | | Solus AP24 | SUEZ WTS
USA, Inc. | Internal boiler water treatment | 12 | 7 | 11.7 | 459 | 250 | | Polyfloc
AE1702 | SUEZ WTS
USA, Inc. | Flocculant | 12 | 7 | 0.40 | 0.90 | 0.205 | | Phosphoric
Acid | Hawkins, Inc. | Microbial nutrient | 12 | 7 | Not
discharged | Not needed | | | Klaraid
CDP2727 | SUEZ WTS
USA, Inc. | Coagulant | 12 | 7 | 8.3 | 0.55 | 0.195 | | Cortrol
OS5700 | SUEZ WTS
USA, Inc. | Water based DO scavenger | 12 | 7 | Not
discharged | - | - | | Sodium
Hydroxide | Hawkins, Inc. | Industrial, mfg., or laboratory use | 12 | 7 | Not
discharged | Not needed | | | Bioplus
BA3971 | SUEZ WTS
USA, Inc. | Bio-augmentation aid | 12 | 7 | Not
discharged | - | - | | Clorox Regular
Bleach 5.25% | The Clorox
Company | Cooling tower sanitation | 5 | 1 | Not
discharged | Not needed | | 1. Calculated based on toxicity data provided. Evaluation are not necessary for additives that have active ingredients consisting only of chlorine, caustic soda (sodium hydroxide), hypochlorite, sulfuric acid, hydrochloric acid Secondary values are not calculated for bleach, phosphoric acid, or sodium hydroxide because the discharge of these additives can instead be regulated by permit limits for chlorine, phosphorus and pH. The estimated effluent concentrations in the table above were provided with the permit application. The facility has an extensive treatment process including oil/water separation, flow equalization, dissolved gas floatation, activated sludge, clarification, sand filtration, granular activated carbon (GAC) (as needed), ion exchange resin (as needed), pH neutralization, and mechanical sludge handling. The coagulant and flocculant (Polyfloc AE1702 and Klaraid CDP2727) are used for solids removal and are intended to be removed with the sludge. Considering that any remaining concentration of these additives would also be treated by sand filtration, and possibly granular activated carbon and ion exchange resin, it's unlikely that any detectable concentration of these products would actually be discharged. A review is not needed because these additives are not expected to be present in the effluent following the treatment process. # Temperature limits for receiving waters with unidirectional
flow (calculation using default ambient temperature data) Flow Temp cfs **Facility:** Superior Refining Company 7-Q₁₀: 0 Dates **Dates Outfall(s):** 001 **Dilution:** 25% 06/01/18 06/01/18 **Start:** 08/15/2019 **Date Prepared:** f: 0 06/20/19 06/20/19 End: • 0.235 **Design Flow (Qe):** MGD **Stream type:** Limited forage fish community Qs:Qe ratio: 0.0 :1 Calculation Needed? YES | | Water | Quality Cri | teria | Receiving
Water | Dota (Oa) | | | Representative
Highest Monthly
Effluent Temperature | | Calculated Effluent
Limit | | |-------|-----------------|-----------------------|--------------|----------------------|---------------------------------------|--|---|---|------------------|---|--| | Month | Ta
(default) | Sub-
Lethal
WQC | Acute
WQC | Flow
Rate
(Qs) | 7-day
Rolling
Average
(Qesl) | Daily
Maximum
Flow Rate
(Qea) | f | Weekly
Average | Daily
Maximum | Weekly
Average
Effluent
Limitation | Daily
Maximum
Effluent
Limitation | | | (°F) | (°F) | (°F) | (cfs) | (MGD) | (MGD) | | (°F) | (°F) | (°F) | (°F) | | JAN | 37 | 54 | 78 | 0 | 0.205 | 0.277 | 0 | 47 | 50 | 54 | 78 | | FEB | 39 | 54 | 79 | 0 | 0.246 | 0.246 | 0 | 60 | 60 | 54 | 79 | | MAR | 43 | 57 | 80 | 0 | 0.277 | 0.293 | 0 | 68 | 69 | 57 | 80 | | APR | 50 | 63 | 81 | 0 | 0.286 | 0.305 | 0 | 72 | 77 | 63 | 81 | | MAY | 59 | 70 | 84 | 0 | 0.326 | 0.364 | 0 | 74 | 76 | 70 | 84 | | JUN | 64 | 77 | 85 | 0 | 0.295 | 0.317 | 0 | 77 | 81 | 77 | 85 | | JUL | 69 | 81 | 86 | 0 | 0.235 | 0.249 | 0 | 81 | 85 | 81 | 86 | | AUG | 68 | 79 | 86 | 0 | 0.204 | 0.222 | 0 | 79 | 82 | 79 | 86 | | SEP | 63 | 73 | 85 | 0 | 0.302 | 0.332 | 0 | 73 | 77 | 73 | 85 | | OCT | 55 | 63 | 83 | 0 | 0.363 | 0.387 | 0 | 60 | 66 | 63 | 83 | | NOV | 46 | 54 | 80 | 0 | 0.264 | 0.296 | 0 | 55 | 63 | 54 | 80 | | DEC | 40 | 54 | 79 | 0 | 0.219 | 0.290 | 0 | 48 | 49 | 54 | 79 | Page 20 of 20 Superior Refining Company LLC